Prospective Plantings ISSN: 1949-159X Released March 28, 2013, by the National Agricultural Statistics Service (NASS), Agricultural Statistics Board, United States Department of Agriculture (USDA). #### Update Alert - March 28, 2013 Wyoming and United States sugarbeet area planted estimates for 2013 on pages 18, 24, and 26 were corrected. Corn Planted Acreage Up Slightly from 2012 Soybean Acreage Down Slightly All Wheat Acreage Up 1 Percent All Cotton Acreage Down 19 Percent **Corn** growers intend to plant 97.3 million acres of corn for all purposes in 2013, up slightly from last year and 6 percent higher than in 2011. If realized, this will represent the highest planted acreage in the United States since 1936 when an estimated 102 million acres were planted. **Soybean** planted area for 2013 is estimated at 77.1 million acres, down slightly from last year but the fourth highest on record, if realized. Compared with 2012, planted area is down across the Great Plains with the exception of North Dakota. Nebraska and Minnesota are expecting the largest declines compared with last year, while Illinois and North Dakota are expecting the largest increases. **All wheat** planted area for 2013 is estimated at 56.4 million acres, up 1 percent from 2012. The 2013 winter wheat planted area, at 42.0 million acres, is 2 percent above last year and up slightly from the previous estimate. Of this total, about 28.9 million acres are Hard Red Winter, 9.67 million acres are Soft Red Winter, and 3.39 million acres are White Winter. Area planted to other spring wheat for 2013 is expected to total 12.7 million acres, up 3 percent from 2012. Of this total, about 12.1 million acres are Hard Red Spring wheat. The intended Durum planted area for 2013 is estimated at 1.75 million acres, down 18 percent from the previous year. **All cotton** planted area for 2013 is expected to total 10.0 million acres, 19 percent below last year. Upland area is expected to total 9.82 million acres, down 19 percent from 2012. American Pima area is expected to total 206,000 acres, down 14 percent from 2012. This report was approved on March 28, 2013. Acting Secretary of Agriculture Michael T. Scuse Michael T Sure Agricultural Statistics Board Chairperson Hubert Hamer #### **Contents** | Corn Area Planted – States and United States: 2011-2013 | 6 | |--|----| | Corn and Soybean Planted Acreage – United States Chart | 7 | | Sorghum Area Planted – States and United States: 2011-2013 | 7 | | Oat Area Planted – States and United States: 2011-2013 | 8 | | Barley Area Planted – States and United States: 2011-2013 | 9 | | All Wheat Area Planted – States and United States: 2011-2013 | 10 | | Winter Wheat Area Planted – States and United States: 2011-2013 | 11 | | Durum Wheat Area Planted – States and United States: 2011-2013 | 12 | | Other Spring Wheat Area Planted – States and United States: 2011-2013 | 12 | | All Hay Area Harvested – States and United States: 2011-2013 | 13 | | Rice Area Planted by Class – States and United States: 2011-2013 | 14 | | Canola Area Planted – States and United States: 2011-2013 | 14 | | Soybean Area Planted – States and United States: 2011-2013 | 15 | | Peanut Area Planted – States and United States: 2011-2013 | 15 | | Sunflower Area Planted by Type – States and United States: 2011-2013 | 16 | | Flaxseed Area Planted – States and United States: 2011-2013 | 16 | | Cotton Area Planted by Type – States and United States: 2011-2013 | 17 | | Sugarbeet Area Planted – States and United States: 2011-2013 | 18 | | Tobacco Area Harvested – States and United States: 2011-2013 | 18 | | Tobacco Area Harvested by Class and Type – States and United States: 2011-2013 | 19 | | Dry Edible Bean Area Planted – States and United States: 2011-2013 | 20 | | Chickpea (Garbanzo Bean) Area Planted – States and United States: 2011-2013 | 21 | | Lentil Area Planted – States and United States: 2011-2013 | 22 | | Dry Edible Pea Area Planted – States and United States: 2011-2013 | 22 | | Austrian Winter Pea Area Planted - States and United States: 2011-2013 | 22 | | Spring Potato Area Planted – States and United States: 2011-2013 | 23 | |---|----| | Sweet Potato Area Planted – States and United States: 2011-2013 | 23 | | Crop Area Planted and Harvested – United States: 2012 and 2013 (Domestic Units) | 24 | | Crop Yield and Production – United States: 2012 and 2013 (Domestic Units) | 25 | | Crop Area Planted and Harvested – United States: 2012 and 2013 (Metric Units) | 26 | | Crop Yield and Production – United States: 2012 and 2013 (Metric Units) | 27 | | Winter Weather Summary | 28 | | Crop Comments | 29 | | Statistical Methodology | 33 | | Reliability of Prospective Plantings Planted Acreage Estimates | 34 | | Information Contacts | 35 | This page intentionally left blank. # Corn Area Planted - States and United States: 2011-2013 | | | Area p | lanted | | |----------------|---------------|---------------|-------------------|--------------------------| | State | 2011 | 2012 | 2013 ¹ | Percent of previous year | | | (1,000 acres) | (1,000 acres) | (1,000 acres) | (percent) | | Alabama | 270 | 310 | 330 | 106 | | Arizona | 60 | 75 | 85 | 113 | | Arkansas | 560 | 710 | 1,000 | 141 | | California | 630 | 610 | 560 | 92 | | Colorado | 1,500 | 1,420 | 1,250 | 88 | | Connecticut | 27 | 27 | 27 | 100 | | Delaware | 190 | 185 | 180 | 97 | | Florida | 70 | 75 | 80 | 107 | | Georgia | 345 | 345 | 495 | 143 | | Idaho | 350 | 360 | 380 | 106 | | Illinois | 12,600 | 12,800 | 12,200 | 95 | | Indiana | 5,900 | 6,250 | 6,100 | 98 | | lowa | 14,100 | 14,200 | 14,200 | 100 | | Kansas | 4,900 | 4,700 | 4,600 | 98 | | Kentucky | 1,380 | 1,650 | 1,600 | 97 | | Louisiana | 580 | 540 | 600 | 111 | | Maine | 29 | 30 | 30 | 100 | | Maryland | 500 | 495 | 470 | 95 | | Massachusetts | 17 | 16 | 16 | 100 | | | | | | 98 | | Michigan | 2,500 | 2,650 | 2,600 | 90 | | Minnesota | 8,100 | 8,750 | 9,000 | 103 | | Mississippi | 810 | 820 | 1,050 | 128 | | Missouri | 3,300 | 3,600 | 3,400 | 94 | | Montana | 77 | 105 | 115 | 110 | | Nebraska | 9,850 | 10,000 | 9,900 | 99 | | Nevada | 8 | 8 | 8 | 100 | | New Hampshire | 15 | 14 | 14 | 100 | | New Jersey | 90 | 95 | 100 | 105 | | New Mexico | 130 | 125 | 130 | 104 | | New York | 1,100 | 1,170 | 1,200 | 103 | | | · · | 1,170 | 1,200 | 103 | | North Carolina | 870 | 860 | 890 | 103 | | North Dakota | 2,230 | 3,600 | 4,100 | 114 | | Ohio | 3,400 | 3,900 | 3,950 | 101 | | Oklahoma | 380 | 360 | 340 | 94 | | Oregon | 83 | 85 | 85 | 100 | | Pennsylvania | 1,420 | 1,460 | 1,480 | 101 | | Rhode Island | 2 | 1 | 1 | 100 | | South Carolina | 360 | 330 | 345 | 105 | | South Dakota | 5,200 | 6,150 | 5,900 | 96 | | Tennessee | 790 | 1,040 | 970 | 93 | | Texas | 2,050 | 1,850 | 2,100 | 114 | | Utah | 85 | 92 | 95 | 103 | | Vermont | 90 | 91 | 92 | 101 | | Virginia | 490 | 510 | 520 | 102 | | Washington | 195 | 185 | 190 | 103 | | West Virginia | 48 | 51 | 49 | 96 | | Wisconsin | 4,150 | 4,350 | 4,350 | 100 | | Wyoming | 105 | 105 | 105 | 100 | | United States | 91,936 | 97,155 | 97,282 | 100 | ¹ Intended plantings in 2013 as indicated by reports from farmers. # **Corn and Soybean Planted Acreage - United States** #### Sorghum Area Planted - States and United States: 2011-2013 | | | Area p | planted | | |---------------|---------------|---------------|---------------|--------------------------| | State | 2011 | 2012 | 2013 1 | Percent of previous year | | | (1,000 acres) | (1,000 acres) | (1,000 acres) | (percent) | | Arizona | 22 | 31 | 25 | 81 | | Arkansas | 100 | 140 | 170 | 121 | | Colorado | 220 | 245 | 330 | 135 | | Georgia | 50 | 55 | 65 | 118 | | Illinois | 22 | 30 | 30 | 100 | | Kansas | 2,600 | 2,500 | 2,900 | 116 | | Louisiana | 130 | 125 | 125 | 100 | | Mississippi | 52 | 48 | 45 | 94 | | Missouri | 40 | 65 | 110 | 169 | | Nebraska | 150 | 145 | 220 | 152 | | New Mexico | 95 | 90 | 90 | 100 | | Oklahoma | 300 | 270 | 280 | 104 | | South Dakota | 150 | 200 | 230 | 115 | | Texas | 1,550 | 2,300 | 3,000 | 130 | | United States | 5,481 | 6,244 | 7,620 | 122 | ¹ Intended plantings in 2013 as indicated by reports from farmers. # Oat Area Planted - States and United States: 2011-2013 | | | Area p | lanted | | |----------------|---------------|---------------|-------------------|--------------------------| | State | 2011 | 2012 | 2013 ¹ | Percent of previous year | | | (1,000 acres) | (1,000 acres) | (1,000 acres) | (percent) | | Alabama | 45 | 60 | 50 | 83 | | Arkansas | 15 | 12 | 11 | 92 | | California | 200 | 230 | 200 | 87 | | Colorado | 45 | 55 | 65 | 118 | | Georgia | 60 | 60 | 60 | 100 | | Idaho | 70 | 70 | 55 | 79 | | Illinois | 30 | 30 | 40 | 133 | | Indiana | 15 | 15 | 15 | 100 | | lowa | 120 | 130 | 120 | 92 | | Kansas | 60 | 105 | 90 | 86 | | Maine | 28 | 29 | 32 | 110 | | Michigan | 40 | 50 | 60 | 120 | | Minnesota | 180 | 190 | 170 | 89 | | Missouri | 15 | 20 | 25 | 125 | | Montana | 45 | 45 | 53 | 118 | | Nebraska | 60 | 75 | 135 | 180 | | New York | 55 | 70 | 85 | 121 | | North Carolina | 45 | 40 | 35 | 88 | | North Dakota | 170 | 200 | 260 | 130 | | Ohio | 50 | 70 | 50 | 71 | | Oklahoma | 35 | 75 | 40 | 53 | | Oregon | 35 | 35 | 40 | 114 | | Pennsylvania | 90 | 100 | 80 | 80 | | South Carolina | 22 | 28 | 21 | 75 | | South Dakota | 120 | 160 | 190 | 119 | | Texas | 550 | 500 | 600 | 120 | | Utah | 35 | 30 | 35 | 117 | | Virginia | 11 | 11 | 9 | 82 | | Washington | 10 | 15 | 20 | 133 | | Wisconsin | 210 | 220 | 225 | 102 | | Wyoming | 30 | 30 | 30 | 100 | | United States | 2,496 | 2,760 | 2,901 | 105 | ¹ Intended plantings in 2013 as indicated by reports from farmers. # Barley Area Planted – States and United States: 2011-2013 | | | Area p | lanted | | |----------------|---------------|---------------|---------------|--------------------------| | State | 2011 | 2012 | 2013 1 | Percent
of previous year | | | (1,000 acres) | (1,000 acres) | (1,000 acres) | (percent) | | Arizona | 65 | 48 | 70 | 146 | | California | 100 | 120 | 90 | 75 | | Colorado | 66 | 58 | 60 | 103 | | Delaware | 35 | 38 | 33 | 87 | | Idaho | 520 | 610 | 620 | 102 | | Kansas | 9 | 10 | 16 | 160 | | Maine | 16 | 17 | 17 | 100 | | Maryland | 50 | 60 | 65 | 108 | | Michigan | 10 | 11 | 10 | 91 | | Minnesota | 70 | 115 | 90 | 78 | | Montana | 700 | 900 | 1,000 | 111 | | New York | 10 | 10 | 15 | 150 | | North Carolina | 22 | 23 | 21 | 91 | | North Dakota | 400 | 1,060 | 950 | 90 | | Oregon | 38 | 56 | 60 | 107 | | Pennsylvania | 65 | 65 | 75 | 115 | | South Dakota | 25 | 34 | 30 | 88 | | Utah | 35 | 44 | 40 | 91 | | Virginia | 90 | 65 | 67 | 103 | | Washington | 125 | 185 | 185 | 100 | | Wisconsin | 33 | 33 | 45 | 136 | | Wyoming | 75 | 75 | 75 | 100 | | United States | 2,559 | 3,637 | 3,634 | 100 | ¹ Intended plantings in 2013 as indicated by reports from farmers. # All Wheat Area Planted – States and United States: 2011-2013 | | | Area p | lanted | | |----------------|---------------|---------------|-------------------|--------------------------| | State | 2011 | 2012 | 2013 ¹ | Percent of previous year | | | (1,000 acres) | (1,000 acres) | (1,000 acres) | (percent) | | Alabama | 220 | 220 | 260 | 118 | | Arizona | 87 | 115 | 76 | 66 | | Arkansas | 620 | 550 | 710 | 129 | | California | 790 | 750 | 700 | 93 | | Colorado | 2,345 | 2,363 | 2,217 | 94 | | Delaware | 80 | 85 | 80 | 94 | | Florida | 12 | 20 | 23 | 115 | | Georgia | 250 | 290 | 400 | 138 | | Idaho | 1,471 | 1,313 | 1,318 | 100 | | Illinois | 800 | 660 | 830 | 126 | | Indiana | 420 | 250 | 470 | 134 | | Indiana | 430 | 350 | 470 | | | lowa | 22 | 18 | 40 | 222 | | Kansas | 8,800 | 9,500 | 9,300 | 98 | | Kentucky | 540 | 580 | 680 | 117 | | Louisiana | 240 | 285 | 240 | 84 | | Maryland | 260 | 310 | 330 | 106 | | Michigan | 700 | 570 | 590 | 104 | | Minnesota | 1,580 | 1,390 | 1,400 | 101 | | Mississippi | 360
790 | 370
790 | 400
1,100 | 108
139 | | | 5.400 | 5 770 | ,
- 400 | 0.5 | | Montana | 5,100 | 5,770 | 5,480 | 95 | | Nebraska | 1,520 | 1,380 | 1,450 | 105 | | Nevada | 23 | 26 | 28 | 108 | | New Jersey | 35 | 33 | 38 | 115 | | New Mexico | 435 | 450 | 420 | 93 | | New York | 120 | 100 | 125 | 125 | | North Carolina | 700 | 830 | 960 | 116 | | North Dakota | 6,800 | 7,840 | 7,650 | 98 | | Ohio | 880 | 500
5.400 | 630 | 126 | | Oklahoma | 5,100 | 5,400 | 5,400 | 100 | | Oregon | 990 | 885 | 890 | 101 | | Pennsylvania | 185 | 165 | 200 | 121 | | South Carolina | 190 | 235 | 240 | 102 | | South Dakota | 2,908 | 2,405 | 2,358 | 98 | | Tennessee | 420 | 420 | 550 | 131 | | Texas | 5,300 | 5,700 | 5,700 | 100 | | Utah | 151 | 155 | 161 | 104 | | Virginia | 270 | 280 | 290 | 104 | | Washington | 2,380 | 2,210 | 2,230 | 101 | | West Virginia | 10 | 8 | 11 | 138 | | Wisconsin | 345 | 265 | 320 | 121 | | Wyoming | 150 | 150 | 145 | 97 | | United States | 54,409 | 55,736 | 56,440 | 101 | ¹ Intended plantings for 2013 as indicated by reports from farmers. # Winter Wheat Area Planted - States and United States: 2011-2013 | · · · · · · · · · · · · · · · · · · · | Area planted | | | | | |---------------------------------------|---------------|---------------|---------------|--------------------------|--| | State | 2011 | 2012 | 2013 | Percent of previous year | | | | (1,000 acres) | (1,000 acres) | (1,000 acres) | (percent) | | | Alabama | 220 | 220 | 260 | 118 | | | Arizona | 7 | 10 | 11 | 110 | | | Arkansas | 620 | 550 | 710 | 129 | | | California | 670 | 610 | 610 | 100 | | | Colorado | 2,300 | 2,350 | 2,200 | 94 | | | Delaware | 80 | 85 | 80 | 94 | | | Florida | 12 | 20 | 23 | 115 | | | Georgia | 250 | 290 | 400 | 138 | | | Idaho | 820 | 780 | 780 | 100 | | | Illinois | 800 | 660 | 830 | 126 | | | Indiana | 430 | 350 | 470 | 134 | | | lowa | 22 | 18 | 40 | 222 | | | Kansas | 8,800 | 9,500 | 9,300 | 98 | | | Kentucky | 540 | 580 | 680 | 117 | | | Louisiana | 240 | 285 | 240 | 84 | | | Maryland | 260 | 310 | 330 | 106 | | | Michigan | 700 | 570 | 590 | 104 | | | Minnesota | 30 | 40 | 50 | 125 | | | Mississippi | 360 | 370 | 400 | 108 | | | Missouri | 790 | 790 | 1,100 | 139 | | | Montana | 2,250 | 2,300 | 2,100 | 91 | | | Nebraska | 1,520 | 1,380 | 1,450 | 105 | | | Nevada | 15 | 20 | 20 | 100 | | | New Jersey | 35 | 33 | 38 | 115 | | | New Mexico | 435 | 450 | 420 | 93 | | | New York | 120 | 100 | 125 | 125 | | | North Carolina | 700 | 830 | 960 | 116 | | | North Dakota | 400 | 750 | 350 | 47 | | | Ohio | 880 | 500 | 630 | 126 | | | Oklahoma | 5,100 | 5,400 | 5,400 | 100 | | | Oregon | 830 | 790 | 800 | 101 | | | Pennsylvania | 185 | 165 | 200 | 121 | | | South Carolina | 190 | 235 | 240 | 102 | | | South Dakota | 1,650 | 1,320 | 1,250 | 95 | | | Tennessee | 420 | 420 | 550 | 131 | | | Texas | 5,300 | 5,700 | 5,700 | 100 | | | Utah | 130 | 140 | 145 | 104 | | | Virginia | 270 | 280 | 290 | 104 | | | Washington | 1,760 | 1,700 | 1,740 | 102 | | | West Virginia | 10 | 8 | 11 | 138 | | | Wisconsin | 345 | 265 | 320 | 121 | | | Wyoming | 150 | 150 | 145 | 97 | | | United States | 40,646 | 41,324 | 41,988 | 102 | | #### **Durum Wheat Area Planted – States and United States: 2011-2013** [Includes area planted in preceding fall in Arizona and California] | | Area planted | | | | |--|------------------------------------|---------------------------------------|------------------------------------|-----------------------------------| | State | 2011 | 2012 | 2013 ¹ | Percent of previous year | | | (1,000 acres) | (1,000 acres) | (1,000 acres) | (percent) | | Arizona California Idaho Montana North Dakota South Dakota | 80
120
11
400
750
8 | 105
140
13
520
1,340
5 | 65
90
8
480
1,100
8 | 62
64
62
92
82
160 | | United States | 1,369 | 2,123 | 1,751 | 82 | ¹ Intended plantings in 2013 as indicated by reports from farmers. ## Other Spring Wheat Area Planted - States and United States: 2011-2013 | | Area planted | | | | | |---------------|---------------|---------------|-------------------|--------------------------|--| | State | 2011 | 2012 | 2013 ¹ | Percent of previous year | | | | (1,000 acres) | (1,000 acres) | (1,000 acres) | (percent) | | | Colorado | 45 | 13 | 17 | 131 | | | Idaho | 640 | 520 | 530 | 102 | | | Minnesota | 1,550 | 1,350 | 1,350 | 100 | | | Montana | 2,450 | 2,950 | 2,900 | 98 | | | Nevada | 8 | 6 | 8 | 133 | | | North Dakota | 5,650 | 5,750 | 6,200 | 108 | | | Oregon | 160 | 95 | 90 | 95 | | | South Dakota | 1,250 | 1,080 | 1,100 | 102 | | | Utah | 21 | 15 | 16 | 107 | | | Washington | 620 | 510 | 490 | 96 | | | United States | 12,394 | 12,289 | 12,701 | 103 | | ¹ Intended plantings in 2013 as indicated by reports from farmers. # All Hay Area Harvested – States and United States: 2011-2013 | | Area harvested | | | | | |---------------|----------------|---------------|-------------------|--------------------------|--| | State | 2011 | 2012 | 2013 ¹ | Percent of previous year | | | | (1,000 acres) | (1,000 acres) | (1,000 acres) | (percent) | | | Alabama | 800 | 860 | 850 | 99 | | | Arizona | 285 | 295 | 290 | 98 | | | Arkansas | 1,400 | 1,450 | 1,490 | 103 | | | California | 1,410 | 1,550 | 1,450 | 94 | | | colorado | 1,620 | 1,460 | 1,410 | 97 | | | Connecticut | 60 | 58 | 58 | 100 | | | elaware | 15 | 16 | 18 | 113 | | | lorida | 260 | 320 | 290 | 91 | | | ieorgia | 590 | 580 | 560 | 97 | | | daho | 1,350 | 1,340 | 1,330 | 99 | | | linois | 540 | 580 | 600 | 103 | | | ndiana | 670 | 630 | 630 | 100 | | | owa | 1,140 | 1,140 | 1,100 | 96 | | | ansas | 2,400 | 2,750 | 2,750 | 100 | | | entucky | 2,310 | 2,380 | 2,250 | 95 | | | ouisiana | 430 | 460 | 450 | 98 | | | aine | 132 | 130 | 130 | 100 | | | laryland | 220 | 205 | 200 | 98 | | | assachusetts | 74 | 69 | 69 | 100 | | | lichigan | 1,000 | 970 | 960 | 99 | | | innesota | 1,830 | 1,750 | 1,720 | 98 | | | ississippi | 720 | 750 | 710 | 95 | | | ssouri | 3,750 | 3,660 | 3,800 | 104 | | | ontana | 2,700 | 2,200 | 2,700 | 123 | | | ebraska | 2,480 | 2,570 | 2,700 | 105 | | | evada | 450 | 415 | 415 | 100 | | | ew Hampshire | 53 | 52 | 51 | 98 | | | ew Jersey | 105 | 105 | 105 | 100 | | | ew Mexico | 280 | 285 | 305 | 107 | | | ew York | 1,340 | 1,560 | 1,550 | 99 | | | orth Carolina | 775 | 662 | 640 | 97 | | | orth Dakota | 2,480 | 2,190 | 2,400 | 110 | | | hio | 1,120 | 1,100 | 1,000 | 91 | | | klahoma | 2,500 | 3,190 | 3,000 | 94 | | | regon | 1,030 | 1,000 | 1,000 | 100 | | | ennsylvania | 1,450 | 1,420 | 1,420 | 100 | | | hode Island | 9 | 8 | 8 | 100 | | | outh Carolina | 300 | 250 | 220 | 88 | | | outh Dakota | 3,550 | 3,100 | 3,100 | 100 | | | ennessee | 1,880 | 1,765 | 1,625 | 92 | | | exas | 3,700 | 5,100 | 5,200 | 102 | | | tah | 760 | 660 | 650 | 98 | | | ermont | 175 | 185 | 175 | 95 | | | irginia | 1,370 | 1,305 | 1,200 | 92 | | | /ashington | 780 | 780 | 840 | 108 | | | est Virginia | 640 | 630 | 620 | 98 | | | /isconsin | 1,600 | 1,450 | 1,380 | 95 | | | Vyoming | 1,120 | 875 | 1,000 | 114 | | | nited States | 55,653 | 56,260 | 56,419 | 100 | | ¹ Intended area harvested in 2013 as indicated by reports from farmers. Rice Area Planted by Class - States and United States: 2011-2013 | | | Area p | lanted | | |-----------------|---------------|---------------|-------------------|--------------------------| | Class and State | 2011 | 2012 | 2013 ¹ | Percent of previous year | | | (1,000 acres) | (1,000 acres) | (1,000 acres) | (percent) | | Long grain | | | | | | Arkansas | 940 | 1,175 | 1,120 | 95 | | California | 7 | 6 | 5 | 83 | | Louisiana | 375 | 375 | 400 | 107 | | Mississippi | 160 | 130 | 120 | 92 | | Missouri | 137 | 176 | 158 | 90 | | Texas | 175 | 132 | 130 | 98 | | United States | 1,794 | 1,994 | 1,933 | 97 | | Medium grain | | | | | | Arkansas | 255 | 115 | 105 | 91 | | California | 535 | 500 | 490 | 98 | | Louisiana | 48 | 27 | 20 | 74 | | Missouri | 6 | 4
 2 | 50 | | Texas | 7 | 3 | 5 | 167 | | United States | 851 | 649 | 622 | 96 | | Short grain | | | | | | Arkansas | 1 | 1 | 1 | 100 | | California 2 | 43 | 55 | 55 | 100 | | United States | 44 | 56 | 56 | 100 | | All | | | | | | Arkansas | 1,196 | 1,291 | 1,226 | 95 | | California | 585 | 561 | 550 | 98 | | Louisiana | 423 | 402 | 420 | 104 | | Mississippi | 160 | 130 | 120 | 92 | | Missouri | 143 | 180 | 160 | 89 | | Texas | 182 | 135 | 135 | 100 | | United States | 2,689 | 2,699 | 2,611 | 97 | ¹ Intended plantings in 2013 as indicated by reports from farmers. ² Includes sweet rice. #### Canola Area Planted - States and United States: 2011-2013 | | | Aroan | lantad | | | |---------------------------|---------------|---------------|-------------------|-----------------------------|--| | | Area planted | | | | | | State | 2011 | 2012 | 2013 ¹ | Percent of
previous year | | | | (1,000 acres) | (1,000 acres) | (1,000 acres) | (percent) | | | Idaho | 19.0 | 38.0 | 45.0 | 118 | | | Minnesota | 29.0 | 31.0 | 21.0 | 68 | | | Montana | 31.0 | 51.0 | 57.0 | 112 | | | North Dakota | 860.0 | 1,460.0 | 1,230.0 | 84 | | | Oklahoma | 100.0 | 140.0 | 240.0 | 171 | | | Oregon | 5.3 | 7.3 | 13.0 | 178 | | | Washington | 10.5 | 15.0 | 25.0 | 167 | | | Other States ² | 16.7 | 22.7 | 22.7 | 100 | | | United States | 1,071.5 | 1,765.0 | 1,653.7 | 94 | | ¹ Intended plantings in 2013 as indicated by reports from farmers. ² Other States include Colorado and Kansas. The 2013 estimate is carried forward from 2012. First 2013 estimate for Other States will be published in *Acreage* released June 2013. # Soybean Area Planted – States and United States: 2011-2013 | ooybean Area i lantea | | Area planted | | | | | |-----------------------|---------------|---------------|-------------------|--------------------------|--|--| | State | 2011 | 2012 | 2013 ¹ | Percent of previous year | | | | | (1,000 acres) | (1,000 acres) | (1,000 acres) | (percent) | | | | Alabama | 300 | 340 | 410 | 121 | | | | Arkansas | 3,330 | 3,200 | 3,250 | 102 | | | | Delaware | 170 | 170 | 170 | 100 | | | | Florida | 18 | 21 | 25 | 119 | | | | Georgia | 155 | 220 | 280 | 127 | | | | Illinois | 8,950 | 9,050 | 9,400 | 104 | | | | Indiana | 5,300 | 5,150 | 5,100 | 99 | | | | lowa | 9,350 | 9,350 | 9,400 | 101 | | | | Kansas | 4,000 | 4,000 | 3,900 | 98 | | | | Kentucky | 1,490 | 1,480 | 1,500 | 101 | | | | Louisiana | 1,020 | 1,130 | 1,110 | 98 | | | | Maryland | 470 | 480 | 480 | 100 | | | | Michigan | 1,950 | 2,000 | 2,100 | 105 | | | | Minnesota | 7,100 | 7,050 | 6,800 | 96 | | | | Mississippi | 1,830 | 1,970 | 1,950 | 99 | | | | Missouri | 5,350 | 5,400 | 5,300 | 98 | | | | Nebraska | 4,900 | 5,050 | 4,700 | 93 | | | | New Jersey | 88 | 96 | 90 | 94 | | | | New York | 280 | 315 | 320 | 102 | | | | North Carolina | 1,380 | 1,590 | 1,580 | 99 | | | | North Dakota | 4,000 | 4,750 | 4,900 | 103 | | | | Ohio | 4,550 | 4,600 | 4,650 | 101 | | | | Oklahoma | 440 | 420 | 410 | 98 | | | | Pennsylvania | 500 | 530 | 560 | 106 | | | | South Carolina | 370 | 380 | 370 | 97 | | | | South Dakota | 4,100 | 4,750 | 4,600 | 97 | | | | Tennessee | 1,290 | 1,260 | 1,360 | 108 | | | | Texas | 165 | 125 | 120 | 96 | | | | Virginia | 560 | 590 | 570 | 97 | | | | West Virginia | 20 | 21 | 21 | 100 | | | | Wisconsin | 1,620 | 1,710 | 1,700 | 99 | | | | United States | 75,046 | 77,198 | 77,126 | 100 | | | ¹ Intended plantings in 2013 as indicated by reports from farmers. #### Peanut Area Planted - States and United States: 2011-2013 | Canat / ii da i lantoa Ctatoo ana Cintoa Ctatooi 2011 2010 | | | | | | |--|---------------|---------------|---------------|--------------------------|--| | | | Area planted | | | | | State | 2011 | 2012 | 2013 1 | Percent of previous year | | | | (1,000 acres) | (1,000 acres) | (1,000 acres) | (percent) | | | Alabama | 170.0 | 220.0 | 150.0 | 68 | | | Florida | 170.0 | 210.0 | 190.0 | 90 | | | Georgia | 475.0 | 735.0 | 475.0 | 65 | | | Mississippi | 15.0 | 52.0 | 22.0 | 42 | | | New Mexico | 6.6 | 10.0 | 6.0 | 60 | | | North Carolina | 82.0 | 107.0 | 80.0 | 75 | | | Oklahoma | 24.0 | 24.0 | 24.0 | 100 | | | South Carolina | 77.0 | 110.0 | 90.0 | 82 | | | Texas | 105.0 | 150.0 | 140.0 | 93 | | | Virginia | 16.0 | 20.0 | 14.0 | 70 | | | United States | 1,140.6 | 1,638.0 | 1,191.0 | 73 | | ¹ Intended plantings in 2013 as indicated by reports from farmers. #### Sunflower Area Planted by Type – States and United States: 2011-2013 | Varietal type | | Area pla | inted | | |---------------|---------------|---------------|---------------|--------------------------| | and State | 2011 | 2012 | 2013 1 | Percent of previous year | | | (1,000 acres) | (1,000 acres) | (1,000 acres) | (percent) | | Oil | | | | | | California | 40.0 | 48.0 | 50.0 | 104 | | Colorado | 110.0 | 75.0 | 55.0 | 73 | | Kansas | 115.0 | 70.0 | 65.0 | 93 | | Minnesota | 28.0 | 38.0 | 32.0 | 84 | | Nebraska | 38.0 | 33.0 | 30.0 | 91 | | North Dakota | 510.0 | 770.0 | 540.0 | 70 | | Oklahoma | 4.5 | 4.0 | 4.0 | 100 | | South Dakota | 415.0 | 580.0 | 580.0 | 100 | | Texas | 29.0 | 40.0 | 43.0 | 108 | | United States | 1,289.5 | 1,658.0 | 1,399.0 | 84 | | Non-oil | | | | | | California | 4.0 | 2.8 | 3.0 | 107 | | Colorado | 18.0 | 11.0 | 12.0 | 109 | | Kansas | 19.0 | 17.0 | 27.0 | 159 | | Minnesota | 12.0 | 11.0 | 13.0 | 118 | | Nebraska | 21.0 | 8.5 | 13.0 | 153 | | North Dakota | 70.0 | 90.0 | 96.0 | 107 | | Oklahoma | 0.5 | 0.7 | 1.0 | 143 | | South Dakota | 70.0 | 65.0 | 70.0 | 108 | | Texas | 39.0 | 55.0 | 50.0 | 91 | | United States | 253.5 | 261.0 | 285.0 | 109 | | All | | | | | | California | 44.0 | 50.8 | 53.0 | 104 | | Colorado | 128.0 | 86.0 | 67.0 | 78 | | Kansas | 134.0 | 87.0 | 92.0 | 106 | | Minnesota | 40.0 | 49.0 | 45.0 | 92 | | Nebraska | 59.0 | 41.5 | 43.0 | 104 | | North Dakota | 580.0 | 860.0 | 636.0 | 74 | | Oklahoma | 5.0 | 4.7 | 5.0 | 106 | | South Dakota | 485.0 | 645.0 | 650.0 | 101 | | Texas | 68.0 | 95.0 | 93.0 | 98 | | United States | 1,543.0 | 1,919.0 | 1,684.0 | 88 | ¹ Intended plantings in 2013 as indicated by reports from farmers. #### Flaxseed Area Planted - States and United States: 2011-2013 | | Area planted | | | | | |---------------|---------------|---------------|-------------------|--------------------------|--| | State | 2011 | 2012 | 2013 ¹ | Percent of previous year | | | | (1,000 acres) | (1,000 acres) | (1,000 acres) | (percent) | | | Minnesota | 3 | 3 | 4 | 133 | | | Montana | 17 | 18 | 11 | 61 | | | North Dakota | 150 | 315 | 250 | 79 | | | South Dakota | 8 | 8 | 7 | 88 | | | United States | 178 | 344 | 272 | 79 | | ¹ Intended plantings in 2013 as indicated by reports from farmers. # Cotton Area Planted by Type – States and United States: 2011-2013 | | Area planted | | | | | |----------------|----------------|----------------|-------------------|--------------------------|--| | Type and State | 2011 | 2012 | 2013 ¹ | Percent of previous year | | | | (1,000 acres) | (1,000 acres) | (1,000 acres) | (percent) | | | Upland | | | | | | | Alabama | 460.0 | 380.0 | 360.0 | 95 | | | Arizona | 250.0 | 200.0 | 160.0 | 80 | | | Arkansas | 680.0 | 595.0 | 270.0 | 45 | | | California | 182.0 | 142.0 | 90.0 | 63 | | | Florida | 122.0 | 108.0 | 115.0 | 106 | | | Georgia | 1,600.0 | 1,290.0 | 1,300.0 | 101 | | | Kansas | 80.0 | 56.0 | 40.0 | 71 | | | Louisiana | 295.0 | 230.0 | 170.0 | 74 | | | Mississippi | 630.0 | 475.0 | 270.0 | 57 | | | Missouri | 375.0 | 350.0 | 270.0 | 77 | | | New Mexico | 70.0 | 46.0 | 30.0 | 65 | | | North Carolina | 805.0 | 585.0 | 450.0 | 77 | | | Oklahoma | 415.0 | 305.0 | 160.0 | 52 | | | South Carolina | 303.0 | 299.0 | 290.0 | 97 | | | Tennessee | 495.0 | 380.0 | 280.0 | 74 | | | Texas | 7,550.0 | 6,550.0 | 5,500.0 | 84 | | | Virginia | 116.0 | 86.0 | 65.0 | 76 | | | United States | 14,428.0 | 12,077.0 | 9,820.0 | 81 | | | American Pima | | | | | | | Arizona | 10.0 | 3.0 | 1.0 | 33 | | | California | 274.0 | 225.0 | 190.0 | 84 | | | New Mexico | 3.4 | 2.4 | 4.0 | 167 | | | Texas | 20.0 | 8.0 | 11.0 | 138 | | | United States | 307.4 | 238.4 | 206.0 | 86 | | | All | | | | | | | Alabama | 460.0 | 380.0 | 360.0 | 95 | | | Arizona | 260.0 | 203.0 | 161.0 | 79 | | | Arkansas | 680.0 | 595.0 | 270.0 | 45 | | | California | 456.0 | 367.0 | 280.0 | 76 | | | Florida | 122.0 | 108.0 | 115.0 | 106 | | | Georgia | 1,600.0 | 1,290.0 | 1,300.0 | 101 | | | Kansas | 80.0 | 56.0 | 40.0 | 71 | | | Louisiana | 295.0 | 230.0 | 170.0 | 74 | | | Mississippi | 630.0
375.0 | 475.0
350.0 | 270.0
270.0 | 57
77 | | | New Mexico | 73.4 | 48.4 | 34.0 | 70 | | | North Carolina | 805.0 | 585.0 | 450.0 | 70 | | | Oklahoma | 415.0 | 305.0 | 160.0 | 52 | | | South Carolina | 303.0 | 299.0 | 290.0 | 97 | | | Tennessee | 495.0 | 380.0 | 280.0 | 74 | | | Texas | 7,570.0 | 6,558.0 | 5,511.0 | 84 | | | Virginia | 116.0 | 86.0 | 65.0 | 76 | | | United States | 14,735.4 | 12,315.4 | 10,026.0 | 81 | | ¹ Intended plantings in 2013 as indicated by reports from farmers. #### Sugarbeet Area Planted - States and United States: 2011-2013 [Relates to year of intended harvest in all States except California] | | | Area planted | | | | |-------------------------|---------------|---------------|-------------------|--------------------------|--| | State | 2011 | 2012 | 2013 ¹ | Percent of previous year | | | | (1,000 acres) | (1,000 acres) | (1,000 acres) | (percent) | | | California ² | 25.2 | 24.5 | 24.5 | 100 | | | Colorado | 29.4 | 31.2 | 29.1 | 93 | | | Idaho | 176.0 | 183.0 | 176.0 | 96 | | | Michigan | 153.0 | 154.0 | 154.0 | 100 | | | Minnesota | 479.0 | 475.0 | 460.0 | 97 | | | Montana | 45.0 | 46.6 | 44.2 | 95 | | | Nebraska | 52.3 | 51.0 | 43.8 | 86 | | | North Dakota | 231.0 | 222.0 | 230.0 | 104 | | | Oregon | 10.9 | 11.0 | 10.5 | 95 | | | Wyoming | 31.0 | 31.8 | 29.0 | 91 | | | United States | 1,232.8 | 1,230.1 | 1,201.1 | 98 | | ¹ Intended plantings in 2013 as indicated by reports from processors. ####
Tobacco Area Harvested - States and United States: 2011-2013 | | | Area harvested | | | | | |---------------------------|---------|----------------|-------------------|--------------------------|--|--| | State | 2011 | 2012 | 2013 ¹ | Percent of previous year | | | | | (acres) | (acres) | (acres) | (percent) | | | | Connecticut | 2,070 | (D) | (D) | (X) | | | | Georgia | 11,900 | 10,000 | 11,000 | 110 | | | | Kentucky | 77,500 | 87,200 | 91,500 | 105 | | | | Massachusetts | 570 | (D) | (D) | (X) | | | | North Carolina | 162,300 | 166,100 | 172,100 | 104 | | | | Ohio | 1,600 | 1,900 | 2,000 | 105 | | | | Pennsylvania | 9,700 | 9,600 | 8,900 | 93 | | | | South Carolina | 15,500 | 12,000 | 15,000 | 125 | | | | Tennessee | 22,000 | 23,900 | 21,900 | 92 | | | | Virginia | 21,900 | 23,080 | 24,180 | 105 | | | | Other States ² | (X) | 2,450 | 3,050 | 124 | | | | United States | 325,040 | 336,230 | 349.630 | 104 | | | ⁽D) Withheld to avoid disclosing data for individual operations. ² Relates to year of intended harvest for fall planted beets in central California and to year of planting for overwintered beets in central and southern California. ⁽X) Not applicable. 1 Intended area harvested in 2013 as indicated by reports from farmers. ² Includes data withheld above. Tobacco Area Harvested by Class and Type - States and United States: 2011-2013 | | | Area ha | rvested | | |--|---------|---------|---------|--------------------------| | State | 2011 | 2012 | 2013 1 | Percent of previous year | | | (acres) | (acres) | (acres) | (percent) | | Class 1, Flue-cured (11-14) | | | | | | Georgia | 11,900 | 10,000 | 11,000 | 110 | | North Carolina | 160,000 | 164,000 | 170,000 | 104 | | South Carolina | 15,500 | 12,000 | 15,000 | 125 | | Virginia | 19,500 | 20,000 | 22,000 | 110 | | United States | 206,900 | 206,000 | 218,000 | 106 | | Class 2, Fire-cured (21-23) | | | | | | Kentucky | 9,100 | 9,000 | 9,500 | 106 | | Tennessee | 6,900 | 6,900 | 6,900 | 100 | | Virginia | 400 | 380 | 280 | 74 | | United States | 16,400 | 16,280 | 16,680 | 102 | | Class 3A, Light air-cured | | | | | | Type 31, Burley | 04.000 | 74.000 | 70.000 | 405 | | Kentucky | 64,000 | 74,000 | 78,000 | 105 | | North Carolina | 2,300 | 2,100 | 2,100 | 100 | | Ohio | 1,600 | 1,900 | 2,000 | 105 | | Pennsylvania | 5,000 | 4,700 | 5,100 | 109 | | Tennessee | 14,000 | 16,000 | 14,000 | 88 | | Virginia | 2,000 | 2,700 | 1,900 | 70 | | United States | 88,900 | 101,400 | 103,100 | 102 | | Type 32, Southern Maryland | | | | | | Pennsylvania | 3,000 | 2,900 | 2,000 | 69 | | Total light air-cured (31-32) | 91,900 | 104,300 | 105,100 | 101 | | Class 3B, Dark air-cured (35-37) | | | | | | Kentucky | 4,400 | 4,200 | 4,000 | 95 | | Tennessee | 1,100 | 1,000 | 1,000 | 100 | | United States | 5,500 | 5,200 | 5,000 | 96 | | Class 4, Cigar filler | | | | | | Pennsylvania | 1,700 | 2,000 | 1,800 | 90 | | Class 5, Cigar binder | | | | | | Type 51, Connecticut Valley Broadleaf | | | | | | Connecticut | 1,350 | 1,600 | (D) | (X) | | Massachusetts | 440 | 300 | (D) | (X) | | United States | 1,790 | 1,900 | (D) | (X) | | Class 6, Cigar wrapper | | | | | | Type 61, Connecticut Valley Shade-grown | | | | | | Connecticut | 720 | (D) | (D) | (X) | | Massachusetts | 130 | (D) | (D) | (X) | | United States | 850 | 550 | (D) | (X) | | Other cigar types (51-61) | (X) | (X) | 3,050 | (NA) | | Total cigar types (41-61) | 4,340 | 4,450 | 4,850 | 109 | | All tobacco | | | | | | United States | 325,040 | 336,230 | 349,630 | 104 | | (D) Withheld to avoid disclosing data for individual operation | I | - | | | ⁽D) Withheld to avoid disclosing data for individual operations. (NA) Not available. ⁽X) Not applicable. 1 Intended area harvested in 2013 as indicated by reports from farmers. # Dry Edible Bean Area Planted – States and United States: 2011-2013 [Excludes beans grown for garden seed] | | | Area planted | | | | |---------------|---------------|---------------|-------------------|--------------------------|--| | State | 2011 | 2012 | 2013 ¹ | Percent of previous year | | | | (1,000 acres) | (1,000 acres) | (1,000 acres) | (percent) | | | Arizona | 8.5 | 13.5 | 12.0 | 89 | | | California | 57.5 | 58.5 | 49.0 | 84 | | | Colorado | 38.0 | 50.0 | 40.0 | 80 | | | Idaho | 95.0 | 145.0 | 130.0 | 90 | | | Kansas | 6.5 | 8.0 | 6.0 | 75 | | | Michigan | 170.0 | 200.0 | 190.0 | 95 | | | Minnesota | 140.0 | 160.0 | 150.0 | 94 | | | Montana | 15.0 | 32.0 | 25.0 | 78 | | | Nebraska | 110.0 | 145.0 | 130.0 | 90 | | | New Mexico | 12.5 | 9.8 | 10.0 | 102 | | | New York | 12.0 | 10.0 | 8.0 | 80 | | | North Dakota | 410.0 | 700.0 | 550.0 | 79 | | | Oregon | 6.4 | 10.5 | 9.0 | 86 | | | South Dakota | 10.2 | 13.0 | 13.0 | 100 | | | Texas | 9.0 | 22.0 | 19.0 | 86 | | | Washington | 77.0 | 115.0 | 115.0 | 100 | | | Wisconsin | 5.3 | 5.2 | 5.0 | 96 | | | Wyoming | 35.0 | 45.0 | 39.0 | 87 | | | United States | 1,217.9 | 1,742.5 | 1,500.0 | 86 | | ¹ Intended plantings in 2013 as indicated by reports from farmers. ## Chickpea (Garbanzo Bean) Area Planted - States and United States: 2011-2013 [Chickpea acres included with dry bean acres] | | - | Area p | lanted | | |------------------------------|---------------|---------------|-------------------|--------------------------| | Size and State | 2011 | 2012 | 2013 ¹ | Percent of previous year | | | (1,000 acres) | (1,000 acres) | (1,000 acres) | (percent) | | Small chickpeas ² | | | | | | Idaho | 17.5 | 32.5 | 24.0 | 74 | | Montana | (D) | (D) | (D) | (X) | | North Dakota | 3.0 | 5.4 | 7.0 | 130 | | Oregon | - | (D) | (D) | (X) | | South Dakota | (D) | (D) | (D) | (X) | | Washington | 8.0 | 15.0 | 20.0 | 133 | | Other States ³ | 8.4 | 16.6 | 16.0 | 96 | | United States | 36.9 | 69.5 | 67.0 | 96 | | Large chickpeas ⁴ | | | | | | California | 10.5 | 11.1 | 10.8 | 97 | | Idaho | 33.5 | 43.5 | 49.0 | 113 | | Montana | (D) | (D) | (D) | (X) | | North Dakota | 1.7 | 6.6 | 5.0 | 76 | | Oregon | 0.7 | (D) | (D) | (X) | | South Dakota | (D) | (D) | (D) | (X) | | Washington | 48.0 | 64.5 | 70.0 | 109 | | Other States ³ | 4.5 | 12.7 | 12.5 | 98 | | United States | 98.9 | 138.4 | 147.3 | 106 | | All chickpeas (Garbanzo) | | | | | | California | 10.5 | 11.1 | 10.8 | 97 | | Idaho | 51.0 | 76.0 | 73.0 | 96 | | Montana | 9.0 | 23.0 | 21.0 | 91 | | North Dakota | 4.7 | 12.0 | 12.0 | 100 | | Oregon | 0.7 | 1.8 | 2.5 | 139 | | South Dakota | 3.9 | 4.5 | 5.0 | 111 | | Washington | 56.0 | 79.5 | 90.0 | 113 | | United States | 135.8 | 207.9 | 214.3 | 103 | ⁻ Represents zero. (D) Withheld to avoid disclosing data for individual operations. ⁽X) Not applicable. 1 Intended plantings in 2013 as indicated by reports from farmers. 2 Chickpeas (or Garbanzo beans) smaller than 20/64 inches. 3 Includes data withheld above. 4 Chickpeas (or Garbanzo beans) larger than 20/64 inches. #### Lentil Area Planted - States and United States: 2011-2013 | | Area planted | | | | |------------------------|---------------|---------------|-------------------|--------------------------| | State | 2011 | 2012 | 2013 ¹ | Percent of previous year | | | (1,000 acres) | (1,000 acres) | (1,000 acres) | (percent) | | Idaho | 28.0 | 33.0 | 20.0 | 61 | | Montana | | 205.0 | 120.0 | 59 | | North DakotaWashington | | 160.0
65.0 | 140.0
55.0 | 88
85 | | United States | 428.0 | 463.0 | 335.0 | 72 | ¹ Intended plantings in 2013 as indicated by reports from farmers. # Dry Edible Pea Area Planted – States and United States: 2011-2013 | | Area planted | | | | | | | |---------------|--------------------------------------|---------------------------------------|---------------------------------------|--------------------------------|--|--|--| | State | 2011 | 2011 2012 | | Percent of previous year | | | | | | (1,000 acres) | (1,000 acres) | (1,000 acres) | (percent) | | | | | Idaho | 16.0
190.0
85.0
5.0
66.0 | 27.0
315.0
235.0
7.0
65.0 | 35.0
425.0
320.0
5.0
65.0 | 130
135
136
71
100 | | | | | United States | 362.0 | 649.0 | 850.0 | 131 | | | | ¹ Intended plantings in 2013 as indicated by reports from farmers. ### Austrian Winter Pea Area Planted - States and United States: 2011-2013 | | Area planted | | | | | | |---------------|---------------|---------------|-------------------|--------------------------|--|--| | State | 2011 2012 | | 2013 ¹ | Percent of previous year | | | | | (1,000 acres) | (1,000 acres) | (1,000 acres) | (percent) | | | | Idaho | 6.0 | 5.5 | 6.0 | 109 | | | | Montana | 10.0 | 11.0 | 10.0 | 91 | | | | Oregon | 2.0 | 2.5 | 3.0 | 120 | | | | United States | 18.0 | 19.0 | 19.0 | 100 | | | ¹ Intended plantings in 2013 as indicated by reports from farmers. ## Spring Potato Area Planted - States and United States: 2011-2013 | | | Area planted | | | | | | | |---|--|--|---|--|--|--|--|--| | State | 2011 | 2012 | 2013 ¹ | Percent of previous year | | | | | | | (1,000 acres) | (1,000 acres) | (1,000 acres) | (percent) | | | | | | Spring Arizona California Florida Hastings area ² Other areas ² North Carolina Texas ³ | 3.8
28.1
36.4
23.4
13.0
17.0
8.0 | 4.0
29.5
37.0
23.5
13.5
16.5
9.8 | 4.0
25.0
30.9
(NA)
(NA)
15.0
(NA) | 100
85
84
(X)
(X)
91
(X) | | | | | | United States | 93.3 | 96.8 | 74.9 | 77 | | | | | #### Sweet Potato Area Planted - States and United States: 2011-2013 | | Area planted | | | | | | | |----------------|---------------|---------------|-----------------------------|--------------------------|--|--|--| | State | 2011 2012 | | 2013 ¹ | Percent of previous year | | | | | | (1,000 acres) | (1,000 acres) | (1,000 acres)
(1,000 acres) | | | | | | Alabama | 2.6 | 2.7 | 2.5 | 93 | | | | | Arkansas | 3.6 | 4.0 | 4.0 | 100 | | | | | California | 18.5 | 18.0 | 18.0 | 100 | | | | | Florida | 3.3 | 6.4 | 6.4 | 100 | | | | | Louisiana | 14.0 | 10.0 | 9.0 | 90 | | | | | Mississippi | 24.0 | 24.0 | 22.0 | 92 | | | | | New Jersey | 1.3 | 1.3 | 1.3 | 100 | | | | | North Carolina | 65.0 | 63.0 | 58.0 | 92 | | | | | Texas | 1.3 | 1.1 | 1.1 | 100 | | | | | United States | 133.6 | 130.5 | 122.3 | 94 | | | | ¹ Intended plantings in 2013 as indicated by reports from farmers. ⁽NA) Not available. (X) Not applicable. Intended plantings in 2013 as indicated by reports from farmers. ² Estimates discontinued in 2013. ³ Beginning in 2013, Spring estimates included in Summer total for Texas. #### Crop Area Planted and Harvested – United States: 2012 and 2013 (Domestic Units) [Data are the latest estimates available, either from the current report or from previous reports. Current year estimates are for the full 2013 crop year. Blank data cells indicate estimation period has not yet begun] | Cron | Area pl | anted | Area harvested | | | |----------------------------------|---------------|---------------|----------------|---------------|--| | Crop | 2012 | 2013 | 2012 | 2013 | | | | (1,000 acres) | (1,000 acres) | (1,000 acres) | (1,000 acres) | | | Grains and hay | | | | | | | Barley | 3,637 | 3,634 | 3,244 | | | | Corn for grain ¹ | 97,155 | 97,282 | 87,375 | | | | Corn for silage | (NA) | | 7,379 | | | | Hay, all | (NA) | (NA) | 56,260 | 56,419 | | | Álfalfa | (NA) | ` ′ | 17,292 | • | | | All other | (NA) | | 38,968 | | | | Oats | 2,760 | 2,901 | 1,045 | | | | Proso millet | 335 | 2,001 | 205 | | | | Rice | 2,699 | 2,611 | 2,678 | | | | | 1,300 | 2,011 | 2,078 | | | | Rye | • | 7 620 | | | | | Sorghum for grain ¹ | 6,244 | 7,620 | 4,955 | | | | Sorghum for silage | (NA) | | 363 | | | | Wheat, all | 55,736 | 56,440 | 48,991 | | | | Winter | 41,324 | 41,988 | 34,834 | | | | Durum | 2,123 | 1,751 | 2,102 | | | | Other spring | 12,289 | 12,701 | 12,055 | | | | Oilseeds | | | | | | | Canola | 1,765.0 | 1,653.7 | 1,729.0 | | | | Cottonseed | (X) | (X) | (X) | | | | Flaxseed | 344 | 272 | 336 | | | | Mustard seed | 51.1 | | 49.7 | | | | Peanuts | 1,638.0 | 1,191.0 | 1,608.0 | | | | Rapeseed | 2.2 | 1,101.0 | 2.1 | | | | Safflower | 169.8 | | 160.1 | | | | Soybeans for beans | 77,198 | 77,126 | 76,104 | | | | Sunflower | 1,919.0 | 1,684.0 | 1,841.0 | | | | Cotton, tobacco, and sugar crops | | | | | | | Cotton, all | 12,315.4 | 10,026.0 | 9,426.8 | | | | | | 9,820.0 | 9,190.0 | | | | Upland | 12,077.0 | · | · | | | | American Pima | 238.4 | 206.0 | 236.8 | | | | Sugarbeets | 1,230.1 | 1,201.1 | 1,204.2 | | | | Sugarcane | (NA) | (114) | 896.0 | 240.0 | | | Tobacco | (NA) | (NA) | 336.2 | 349.6 | | | Dry beans, peas, and lentils | 40.5 | 40.5 | 40 = | | | | Austrian winter peas | 19.0 | 19.0 | 13.7 | | | | Dry edible beans | 1,742.5 | 1,500.0 | 1,690.4 | | | | Dry edible peas | 649.0 | 850.0 | 621.0 | | | | Lentils | 463.0
(NA) | 335.0 | 450.0
(NA) | | | | Willinded Seed peas | (14/4) | | (IVA) | | | | Potatoes and miscellaneous | (NIA) | | 6.4 | | | | Coffee (Hawaii) | (NA) | | 6.1 | | | | Hops | (NA) | | 31.9 | | | | Peppermint oil | (NA) | | 76.0 | | | | Potatoes, all | 1,148.3 | | 1,132.7 | | | | Spring | 96.8 | 74.9 | 94.6 | | | | Summer | 49.8 | | 48.5 | | | | Fall | 1,001.7 | | 989.6 | | | | Spearmint oil | (NA) | | 20.0 | | | | Sweet potatoes | 130.5 | 122.3 | 126.6 | | | | Taro (Hawaii) ² | (NA) | | 0.4 | | | | 10.0 (1.0.1011) | (14/1) | | 0.7 | | | ⁽NA) Not available. (X) Not applicable. Area planted for all purposes. Area is total acres in crop, not harvested acres. #### Crop Yield and Production – United States: 2012 and 2013 (Domestic Units) [Data are the latest estimates available, either from the current report or from previous reports. Current year estimates are for the full 2013 crop year. Blank data cells indicate estimation period has not yet begun] | Cron | Yield per acre | | Production | | |--|----------------|------|---------------------------------------|---------| | Crop | 2012 | 2013 | 2012 | 2013 | | | | | (1,000) | (1,000) | | Grains and hay | | | . , | | | Barley bushels | 67.9 | | 220,284 | | | Corn for grain bushels | 123.4 | | 10,780,296 | | | | _ | | | | | Corn for silagetons | 15.4 | | 113,450 | | | Hay, alltons | 2.13 | | 119,878 | | | Alfalfatons | 3.01 | | 52,049 | | | All othertons | 1.74 | | 67,829 | | | Oats bushels | 61.3 | | 64,024 | | | Proso millet | 15.1 | | 3,090 | | | Rice ¹ cwt | 7,449 | | 199.479 | | | Ryebushels | 28.0 | | 6,944 | | | | 49.8 | | 246,932 | | | Sorghum for grain bushels | | | | | | Sorghum for silagetons | 11.4 | | 4,135 | | | Wheat, allbushels | 46.3 | | 2,269,117 | | | Winter bushels | 47.2 | | 1,645,202 | | | Durum bushels | 39.0 | | 81,956 | | | Other spring bushels | 45.0 | | 541,959 | | | Oilseeds | | | | | | Canolapounds | 1,416 | | 2,447,410 | | | Cottonseed tons | , | | 5,759.0 | | | | (X) | | , | | | Flaxseed bushels | 17.1 | | 5,762 | | | Mustard seedpounds | 602 | | 29,930 | | | Peanutspounds | 4,192 | | 6,741,400 | | | Rapeseedpounds | 2,205 | | 4,630 | | | Safflowerpounds | 1,121 | | 179,424 | | | Soybeans for beansbushels | 39.6 | | 3,014,998 | | | Sunflowerpounds | 1,513 | | 2,785,695 | | | Cotton, tobacco, and sugar crops | | | | | | Cotton, all ¹ bales | 866 | | 17,009.9 | | | | | | · · · · · · · · · · · · · · · · · · · | | | Upland ¹ bales | 849 | | 16,250.0 | | | American Pima ¹ bales | 1,540 | | 759.9 | | | Sugarbeetstons | 29.3 | | 35,236 | | | Sugarcanetons | 35.9 | | 32,179 | | | Tobaccopounds | 2,268 | | 762,441 | | | Dry beans, peas, and lentils | | | | | | Austrian winter peas ¹ cwt | 1,219 | | 167 | | | Dry edible beans ¹ | 1,889 | | 31,925 | | | Dry edible peed 1 | , | | | | | Dry edible peas ¹ cwt | 1,751 | | 10,872 | | | Lentils ¹ | 1,178
(NA) | | 5,302
406 | | | ' | (/ | | | | | Potatoes and miscellaneous Coffee (Hawaii)pounds | 1,180 | | 7,200 | | | ` ' | , | | | | | Hopspounds | 1,918 | | 61,249.2 | | | Peppermint oilpounds | 87 | | 6,605 | | | Potatoes, allcwt | 412 | | 467,126 | | | Springcwt | 283 | | 26,736 | | | Summercwt | 368 | | 17,855 | | | Fallcwt | 427 | | 422,535 | | | Spearmint oil pounds | 120 | | 2,390 | | | Sweet potatoes | 209 | | 26,482 | | | | | | | | | Taro (Hawaii)pounds | (NA) | | 3,400 | | ⁽NA) Not available. (X) Not applicable. Yield in pounds. # Crop Area Planted and Harvested – United States: 2012 and 2013 (Metric Units) [Data are the latest estimates available, either from the current report or from previous reports. Current year estimates are for the full 2013 crop year. Blank data cells indicate estimation period has not yet begun] | Cron | Area p | lanted | Area harvested | | | |----------------------------------|-----------------|------------|-----------------|------------|--| | Сгор | 2012 | 2013 | 2012 | 2013 | | | | (hectares) | (hectares) | (hectares) | (hectares) | | | Grains and hay | | | | | | | Barley | 1,471,860 | 1,470,640 | 1,312,810 | | | | Corn for grain ¹ | 39,317,660 | 39,369,050 | 35,359,790 | | | | Corn for silage | (NA) | | 2,986,210 | | | | Hay, all ² | (NA) | (NA) | 22,767,860 | 22,832,210 | | | Álfalfa | (NA) | , | 6,997,900 | , , | | | All other | (NA) | | 15,769,960 | | | | Oats | 1,116,940 | 1,174,010 | 422,900 | | | | Proso millet | 135,570 | 1,111,010 | 82,960 | | | | Rice | 1,092,260 | 1,056,650 | 1,083,760 | | | | Rye | 526,100 | .,000,000 | 100,360 | | | | Sorghum for grain ¹ | 2,526,880 | 3,083,740 | 2,005,240 | | | | Sorghum for silage | (NA) | 0,000,1 40 | 146,900 | | | | Wheat, all ² | 22,555,800 | 22,840,700 | 19,826,170 | | | | | , , | 16,992,120 | 14,096,970 | | | | Winter | 16,723,410 | | | | | | Durum | 859,160 | 708,610 | 850,660 | | | | Other spring | 4,973,240 | 5,139,970 | 4,878,540 | | | | Oilseeds | | | | | | | Canola | 714,280 | 669,240 | 699,710 | | | | Cottonseed | (X) | (X) | (X) | | | | Flaxseed | 139,210 | 110,080 | 135,980 | | | | Mustard seed | 20,680 | • | 20,110 | | | | Peanuts | 662,880 | 481,990 | 650,740 | | | | Rapeseed | 890 | 101,000 | 850 | | | | Safflower | 68,720 | | 64,790 | | | | Soybeans for beans | 31,241,260 | 31,212,120 | 30,798,530 | | | | Sunflower | 776,600 | 681,500 | 745,030 | | | | Cotton, tobacco, and sugar crops | | | | | | | Cotton, all ² | 4,983,920 | 4,057,420 | 3,814,930 | | | | Upland | 4,887,440 | 3,974,060 | 3,719,100 | | | | American Pima | 96,480 | 83,370 | 95,830 | | | | Sugarbeets | 497,810 | 486,070 | 487,330 | | | | _ • | (NA) | 480,070 | 362,600 | | | | Sugarcane | (NA) | (NA) | 136,070 | 141,490 | | | Dry beens need and lentile | | | | | | | Dry beans, peas, and lentils | 7.000 | 7.000 | E E 40 | | | | Austrian winter peas | 7,690 | 7,690 | 5,540 | | | | Dry edible beans | 705,170 | 607,040 | 684,090 | | | | Dry edible peas | 262,640 | 343,990 | 251,310 | | | | Lentils | 187,370
(NA) | 135,570 | 182,110
(NA) | | | | TTIINIOU COCU POUC | (10.1) | | (1.0.1) | | | | Potatoes and miscellaneous | /h14\ | | 0.470 | | | | Coffee (Hawaii) | (NA) | | 2,470 | | | | Hops | (NA) | | 12,920 | | | | Peppermint oil | (NA) | | 30,760 | | | | Potatoes, all ² | 464,710 | 22.2 | 458,390 | | | | Spring | 39,170 | 30,310 | 38,280 | | | | Summer | 20,150 | | 19,630 | | | | Fall | 405,380 | | 400,480 | | | | Spearmint oil | (NA) | | 8,090 | | | | Sweet potatoes | 52,810 | 49,490 | 51,230 | | | | Taro (Hawaii) ³ | (NA) | | 160 | | | | (NIA) Not evallable | | l. | ll_ | | | (NA) Not available. ⁽X) Not applicable. (X) Not applicable. Area planted for all purposes. Total may not add due to rounding. Area is total hectares in crop, not harvested hectares. #### Crop Yield and Production - United States: 2012 and 2013 (Metric Units) [Data are the latest estimates available, either from the current report or from previous reports. Current year estimates are for the full 2013 crop year. Blank data cells
indicate estimation period has not yet begun] | | Yield per hectare | | Production | | | |----------------------------------|-------------------|---------------|-------------------|---------------|--| | Crop | 2012 | 2013 | 2012 | 2013 | | | | (metric tons) | (metric tons) | (metric tons) | (metric tons) | | | Grains and hay | | | | | | | Barley | 3.65 | | 4,796,120 | | | | Corn for grain | 7.74 | | 273,832,130 | | | | Corn for silage | 34.47 | | 102,920,110 | | | | Hay, all ¹ | 4.78 | | 108,751,490 | | | | Alfalfa | 6.75 | | 47,218,060 | | | | All other | 3.90 | | 61,533,430 | | | | Oats | 2.20 | | 929,310 | | | | Proso millet | 0.84 | | 70,080 | | | | Rice | 8.35 | | 9,048,220 | | | | Rye | 1.76 | | 176,390 | | | | Sorghum for grain | 3.13 | | 6,272,360 | | | | Sorghum for silage | 25.54 | | 3,751,210 | | | | Wheat, all ¹ | 3.11 | | 61,755,240 | | | | Winter | 3.18 | | 44,775,060 | | | | Durum | 2.62 | | 2,230,480 | | | | Other spring | 3.02 | | 14,749,710 | | | | Oilseeds | | | | | | | Canola | 1.59 | | 1,110,130 | | | | Cottonseed | (X) | | 5,224,480 | | | | Flaxseed | 1.08 | | 146,360 | | | | Mustard seed | 0.67 | | 13,580 | | | | Peanuts | 4.70 | | 3,057,850 | | | | Rapeseed | 2.47 | | 2,100 | | | | Safflower | 1.26 | | 81,390 | | | | Soybeans for beans | 2.66 | | 82,054,800 | | | | Sunflower | 1.70 | | 1,263,570 | | | | Cotton, tobacco, and sugar crops | | | | | | | Cotton, all ¹ | 0.97 | | 3,703,470 | | | | Upland | 0.95 | | 3,538,020 | | | | American Pima | 1.73 | | 165,450 | | | | Sugarbeets | 65.59 | | 31,965,560 | | | | Sugarcane | 80.51 | | 29,192,300 | | | | Tobacco | 2.54 | | 345,840 | | | | Dry beans, peas, and lentils | | | | | | | Austrian winter peas | 1.37 | | 7,570 | | | | Dry edible beans | 2.12 | | 1,448,090 | | | | Dry edible peas | 1.96 | | 493,150 | | | | Lentils | 1.32
(NA) | | 240,490
18,420 | | | | • | (1477) | | 10,720 | | | | Potatoes and miscellaneous | | | | | | | Coffee (Hawaii) | 1.32 | | 3,270 | | | | Hops | 2.15 | | 27,780 | | | | Peppermint oil | 0.10 | | 3,000 | | | | Potatoes, all ¹ | 46.22 | | 21,188,480 | | | | Spring | 31.68 | | 1,212,720 | | | | Summer | 41.26 | | 809,890 | | | | Fall | 47.86 | | 19,165,870 | | | | Spearmint oil | 0.13 | | 1,080 | | | | Sweet potatoes | 23.45 | | 1,201,200 | | | | Taro (Hawaii) | (NA) | | 1,540 | | | ⁽NA) Not available. (X) Not applicable. Production may not add due to rounding. #### **Winter Weather Summary** **Highlights:** Generally mild weather from the Plains to the Atlantic Seaboard contrasted with colder-than-normal weather in the West. Relative to normal, February was the coldest month of the winter of 2012-13 for locations east of the Rocky Mountains. Frigid conditions in December and January eased somewhat across the Intermountain West toward the end of winter. Winter precipitation eradicated drought across much of the lower Southeast. Even as heavy rain triggered lowland flooding across the Deep South, including Florida's panhandle, showers largely bypassed Florida's citrus belt. As a result, producers across Florida's peninsula had to rely on irrigation as warm weather pushed citrus into an early bloom during February. Farther west, above-normal winter precipitation provided some limited relief to drought-stressed rangeland, pastures, and winter wheat on the Plains. Beneficial winter precipitation also fell across the upper Midwest; however, subsoil moisture shortages persisted across the Nation's midsection as producers prepared for spring planting. In contrast, drought was mostly eliminated before or during winter in the eastern Corn Belt. Elsewhere, the Western wet season got off to a good start, especially in December; however, unfavorably dry conditions developed as 2013 began and persisted through January and February. As a result, water-supply prospects – especially from California to the central and southern Rockies – dimmed by the end of winter. **Historical Perspective:** The winter of 2012-13 was overall warm and wet. The Nation's average temperature of 34.3 degrees Fahrenheit was 1.9 degrees above the long-term mean, while the average precipitation of 7.10 inches was 110 percent of normal. These numbers represented the 19th-warmest, 25th-wettest December to February during the 118-year period of record. Winter warmth was most prevalent east of the Rockies, while chilly conditions were the rule from California to the southern Rockies. State temperature rankings ranged from the 20th-coldest February in Utah to the fifth-warmest February in Delaware. Meanwhile, most of the eastern half of the United States experienced a wet winter, while pockets of dryness dotted the West. State rankings varied from the 21st-driest December to February period in California to the fourth-wettest winter in Alabama, Louisiana, and Michigan. Top-ten values for winter wetness were also noted in Georgia, Mississippi, Illinois, and Wisconsin. **December:** Despite occasional December precipitation across the Nation's midsection, hard red winter wheat conditions remained mostly steady or declined due to poor crop establishment and acute soil moisture shortages. In addition, drought intensified across southern portions of the Plains, especially from southern Texas into eastern Kansas. By December 30, the portion of the Plains' wheat rated in very poor to poor condition included 61 percent in Oklahoma, 49 percent in Nebraska, and 31 percent in Kansas. However, enough snow fell across the northern and central Plains to provide some degree of insulation from temperatures that locally and periodically fell to -10 degrees Fahrenheit or lower. In contrast, significant precipitation fell in much of the soft red winter wheat belt, particularly across the Ohio Valley. As a result, most of the wheat continued to thrive across the Mid-South and lower Midwest. By month's end, 70 percent of the Illinois wheat crop was rated good to excellent. In both the Ohio Valley and the upper Midwest, enough of December's precipitation fell in the frozen form to establish a substantial snow cover. Meanwhile, widespread precipitation also fell in much of the East, although rain was spotty across Florida. Some of the heaviest precipitation, relative to normal, fell across the Northeast and from the central Gulf Coast into the southern Appalachians. Elsewhere, much of the West experienced unsettled weather during December. Precipitation was especially heavy from northern California into the Intermountain West. For example, the average water content of the high-elevation Sierra Nevada snow pack increased by 10 inches during the month, reaching 14 inches (approximately 140 percent of normal) by the end of December. The Nation's winter agricultural regions escaped significant freezes during December, although there were several chilly mornings - particularly from December 19-21 - in California and the Desert Southwest. Florida's coldest morning, for the most part, occurred on December 23. Overall, December temperatures were highly variable in the West but mostly above normal across the eastern half of the Nation. Western temperatures were influenced by snow cover, mainly in parts of the Intermountain region. **January:** Despite sporadic January precipitation on the Plains, drought remained entrenched across the Nation's midsection. By month's end, at least half of the winter wheat was rated very poor to poor in Oklahoma (69 percent), South Dakota (66 percent), and Nebraska (50 percent). In Kansas, 39 percent of the winter wheat and 85 percent of the rangeland and pastures were rated very poor to poor on January 27. Precipitation was a little heavier on the northern Plains, where snow provided wheat with some protection from weather extremes. The southern Plains also received moisture from time to time, helping to offset the effects of mostly above-normal temperatures. In fact, above-normal monthly temperatures prevailed in nearly all areas from the Plains to the East Coast, despite a late-month cold outbreak that resulted in the coldest weather in 2 years in parts of the Midwest and Northeast. January readings averaged more than 5 degrees Fahrenheit above normal in much of the Southeast. In contrast, frigid weather blanketed the Intermountain region, while near- to below-normal temperatures covered the remainder of the West. Chilly weather that struck winter agricultural regions in California and Arizona at mid-month represented the area's most severe cold wave since a similarly timed event in mid-January 2007. Meanwhile, abundant January precipitation fell from the Mississippi Valley to the Appalachians, as well as in the Mid-Atlantic States. Lowland flooding affected several areas, primarily from the central Gulf Coast northeastward into the Ohio Valley. In contrast, very little moisture spilled across the mountains into New England or the southern Atlantic States. In the latter region, the combination of warm, dry conditions led to heavy irrigation demands in Florida's winter agricultural belt. Elsewhere, disappointingly dry weather accompanied generally cool conditions in the West. For example, the average water content of the high-elevation Sierra Nevada snow pack stood at 16 inches (about 90 percent of average) at month's end, compared to 14 inches (140 percent) on January 1. However, late-month storms provided some drought relief in the Southwest. February: For many areas east of the Rockies, particularly across the Midwestern and Mid-Atlantic States, February was the coldest month during the winter of 2012-13. Conversely, warmth continued across the Deep South, from southern Texas to Florida's peninsula, where some early planting activities and blooming were noted by the end of February. February precipitation highlights included heavy rain in the lower Southeast and several late-winter storms across the Plains and Midwest. Southeastern storms led to some record-high February precipitation totals and lowland flooding; however, rainfall largely bypassed
Florida's peninsula, where producers continued to irrigate citrus and other crops. Across the Plains and Midwest, the highest-impact storms struck during the second half of the month, from February 20-22 and 25-27. Both late-month storms produced heavy, wind-driven snow in various parts of the central and southern Plains and Midwest, stressing livestock and disrupting travel, but providing beneficial topsoil moisture and insulation for drought-stressed rangeland, pastures, and winter wheat. Still, by late February, roughly one-third to two-thirds of the hard red winter wheat was rated very poor to poor - a list headed by South Dakota (66 percent very poor to poor), Oklahoma (54 percent), Nebraska (50 percent), Texas (45 percent), and Kansas (36 percent). Elsewhere, drier-than-normal weather dominated during February across southern Texas and nearly all areas west of the Rockies. In fact, disappointing amounts of precipitation fell across much of the West in January-February 2013, diminishing the prospects for spring and summer runoff and increasing water-supply concerns from California to the central and southern Rockies, By winter's end, the water content of the high-elevation Sierra Nevada snow pack stood at 16 inches, about two-thirds of normal for the end of February. #### **Crop Comments** Corn: Growers intend to plant 97.3 million acres of corn for all purposes in 2013, up slightly from last year and 6 percent higher than in 2011. Expected returns for corn are again historically high going into 2013. If realized, this will represent the highest planted acreage in the United States since 1936 when an estimated 102 million acres were planted. Record high corn acreage is expected in Arizona, Idaho, Minnesota, Nevada, North Dakota, and Oregon. Conversely, most States in the Corn Belt, which experienced severe drought in 2012, expect slightly less planted acreage. **Sorghum:** Growers intend to plant 7.62 million acres of sorghum for all purposes in 2013, up 22 percent from last year. Kansas and Texas are the leading sorghum States and account for 77 percent of the expected United States acreage. As of March 24, Texas growers had planted 33 percent of their crop, 3 percentage points ahead of last year but the same as the 5-year average. **Oats:** Area seeded to oats for the 2013 crop year is expected to total 2.90 million acres, up 5 percent from 2012. If realized, this will be the third lowest United States total on record. Record low acreage is expected in California, Idaho, Indiana, Minnesota, Iowa, Ohio, Pennsylvania, Virginia, North Carolina, South Carolina, and Wyoming. **Barley:** Producers intend to seed 3.63 million acres of barley for the 2013 crop year, down slightly from the previous year. If realized, this will be the fifth smallest seeded area on record. Record low acreage is expected in Michigan. **Winter wheat:** The 2013 winter wheat planted area is estimated at 42.0 million acres, up slightly from the *Winter Wheat Seedings* report. Acreage increases from the previous report were mainly in the Soft Red Winter growing States. Of the total acreage, about 28.9 million acres are Hard Red Winter, 9.67 million acres are Soft Red Winter, and 3.39 million acres are White Winter. Winter wheat conditions improved over the winter in much of the Hard Red Winter growing area. Increases from last year are estimated in most Soft Red Winter growing States with North Carolina producers planting a record high acreage. **Durum wheat:** Area seeded to Durum wheat for 2013 is expected to total 1.75 million acres, down 18 percent from 2012. Planted acreage is expected to be down in all States except South Dakota. If realized, planted acres will be a record low in Idaho. **Other spring wheat:** Growers intend to plant 12.7 million acres in 2013, up 3 percent from 2012. Of the total, about 12.1 million acres are Hard Red Spring wheat. The largest expected acreage increase from the previous year is in North Dakota. **Rice:** Area planted to rice in 2013 is expected to total 2.61 million acres, down 3 percent from 2012. Higher prices for competing commodities contributed to the expected decline in rice acres compared with last year. While short grain acres are expected to remain unchanged, long and medium grain acres are expected to be down 3 and 4 percent, respectively. Area planted to rice in Arkansas, the largest rice-producing State, is 5 percent below the previous year. In Mississippi, growers intend to plant 8 percent fewer acres to rice than in 2012. In Texas where drought conditions persist, a record low acreage is expected to be planted. **Hay:** Producers intend to harvest 56.4 million acres of all hay in 2013, up slightly from 2012. Hay acreage is expected to decline from last year across most of the eastern States, Southwest, and Great Lakes region. Record low acreage is expected across several New England States, as well as Iowa, Michigan, Minnesota, New Jersey, Ohio, Pennsylvania, and Wisconsin. In contrast, Arkansas is expecting record high acreage in 2013. **Soybeans:** Growers intend to plant an estimated 77.1 million acres in 2013, down slightly from last year but up 3 percent from 2011. Compared with last year, planted acreage intentions are down across all of the Great Plains, with the exception of North Dakota, as drought conditions have persisted in many of these areas. However, the net intended change from last year for the United States is only a loss of 72,000 acres as expected increases in planted area across most of the eastern Corn Belt and parts of the Southeast nearly balance out the declines in the Great Plains. If realized, the planted area in New York, North Dakota, and Pennsylvania will be the largest on record. **Peanuts:** Growers intend to plant 1.19 million acres in 2013, down 27 percent from the previous year. The expected decrease in planted area is largely driven by lower peanut prices and high supply. Last year growers increased peanut acres in many States due to higher prices. In Georgia, the largest peanut-producing State, expected planted area is down 35 percent from 2012. **Sunflower:** Growers intend to plant a total of 1.68 million acres in 2013, down 12 percent from last year. Planted area for the Nation will be the second lowest since 1976, if realized. Area intended for oil type varieties, at 1.40 million acres, is down 16 percent from 2012 and will be the second lowest planted area since 1990, if realized. The area intended for non-oil varieties, estimated at 285,000 acres, is up 9 percent from last year but will still be the third lowest planted area since 1987, if realized. If intentions are realized, planted area of sunflower in South Dakota will exceed the total in North Dakota for the first time since records began in both States. Canola: Producers intend to plant 1.65 million acres in 2013, down 6 percent from 2012. If realized, planted area in the United States will be the second largest on record. Compared with last year, planted area is expected to increase in five of the seven major canola-producing States, with acreage in Oklahoma, Oregon, and Washington expected to increase more than 50 percent from the previous year. However, producers in North Dakota, the leading canola State, intend to plant 1.23 million acres, down 230,000 acres from last year. **Flaxseed:** Producers intend to plant 272,000 acres of flaxseed in 2013, down 21 percent from 2012 but 53 percent more than was planted in 2011. Acreage in North Dakota, the largest flaxseed-producing State, is expected to decrease 21 percent from 2012. **Cotton:** Growers intend to plant 10.0 million acres in 2013, down 19 percent from last year. Upland area is expected to total 9.82 million acres, down 19 percent from 2012. American Pima area is expected to total 206,000 acres, down 14 percent from 2012. If realized, planted area in Arkansas, Louisiana, Mississippi, New Mexico, and Oklahoma will all be record lows. As of March 24, cotton planting in Texas was 3 percent complete, 5 percentage points behind last year and 2 percentage points behind the 5-year average. **Sugarbeets:** Area planted to sugarbeets for the 2013 crop year is expected to total 1.20 million acres, down 2 percent from the 1.23 million acres planted in 2012. Planted area is expected to decrease from the previous year in seven of the ten estimating States. **Tobacco:** United States all tobacco area for harvest in 2013 is estimated at 349,630 acres, up 4 percent from 2012. Increases in flue-cured, fire-cured, light air-cured, and cigar-types offset a decrease in dark-air cured. Flue-cured tobacco, at 218,000 acres, is 6 percent above 2012. Flue-cured tobacco accounts for 62 percent of this year's total tobacco acreage. Total light air-cured tobacco type area, at 105,100 acres, is up 1 percent from a year ago. Burley tobacco, at 103,100 acres, is 2 percent above last year. Fire-cured tobacco, at 16,680 acres, is up 2 percent from 2012. Dark air-cured tobacco, at 5,000 acres, is down 4 percent from last year. All cigar type tobacco harvested area, at 4,850 acres, is 9 percent above last year. Cigar filler is down 10 percent from last year. **Spring potatoes:** Planted area for spring potatoes is estimated at 74,900 acres for the 2013 season, down 23 percent from 2012. Beginning in 2013, Texas estimates for spring potatoes will be included in summer potatoes. Water availability is a concern for growers in California. In Florida, growers have been impacted by freezing temperatures that delayed plantings and damaged potatoes already in the ground. Growers reported having to replant acreage in some areas. **Sweet potatoes:** Planted area of sweet potatoes is estimated at 122,300 acres for the 2013 season, down 6 percent from last year. Water availability is a concern for growers in California. In Florida, acreage in some areas sustained minor damage due to freezing conditions. Planted acreage in Louisiana is expected to be the lowest on
record. **Dry beans:** Growers intend to plant 1.50 million acres in 2013, down 14 percent from last year. Expected area planted for all chickpeas is 214,300 acres, up 3 percent from last season. Small chickpea area, at 67,000 acres, is 4 percent lower than 2012. Large chickpea area, at 147,300 acres, is expected to be 6 percent above last year. Planted area is expected to be lower than last year in 15 of the 18 States in the dry bean estimating program. In North Dakota, the largest producing State, planted area is expected to decrease by 150,000 acres, or 21 percent from a year ago. **Lentils:** Area planted for the 2013 crop year is expected to total 335,000 acres, down 28 percent from 2012. Prospective plantings are down in all four estimating program States. Montana's anticipated area is down 41 percent from 2012, while North Dakota growers expect to plant 12 percent fewer acres than a year ago. **Dry edible peas:** Area planted for the 2013 crop year is expected to total 850,000 acres, up 31 percent from 2012. Prospective plantings are up in Idaho, Montana, and North Dakota. Montana and North Dakota anticipated planted area is up 35 percent and 36 percent, respectively, from 2012. **Austrian winter peas:** Planted area is estimated at 19,000 acres, the same as last year. Growers in Idaho and Oregon intend to plant more acres this season, while Montana farmers anticipate lower plantings from a year ago. #### Statistical Methodology **Survey Procedures:** The acreage estimates in this report are based primarily on surveys conducted during the first two weeks of March. The March Agricultural Survey is a probability survey that includes a sample of over 83,500 farm operators selected from a list of producers that ensures all operations in the United States have a chance to be selected. These operators were contacted by mail, internet, telephone, or personal interview to obtain information on crop acreage planned for the 2013 crop year. **Estimating Procedures:** National, Regional, State, and grower reported data were reviewed for reasonableness and consistency with historical estimates. Each State Field Office submits their analysis of the current situation to the Agricultural Statistics Board (ASB). Survey data are compiled to the National level and are reviewed at this level independently of each State's review. Acreage estimates were based on survey data and the historical relationship of official estimates to the survey data. **Revision Policy:** Acreage estimates in the Prospective Plantings report will not be revised. These estimates are intended to reflect grower intentions as of the survey period. New acreage estimates will be made based on surveys conducted in June when crop acreages have been established or planting intentions are firm. These new estimates will be published in the Acreage report scheduled for June 28, 2013. Winter wheat is an exception. Since winter wheat was seeded prior to the March survey, any changes in estimates in this report are considered revisions. The estimate of the harvested acreage of winter wheat will be published on May 10, 2013, along with the first production forecast of the crop year. **Reliability:** The survey used to make acreage estimates is subject to sampling and non sampling errors that are common to all surveys. Sampling errors represent the variability between estimates that would result if many different samples were surveyed at the same time. Sampling errors for major crops are generally between 1.0 and 3.0 percent, but they cannot be applied directly to the acreage published in this report to determine confidence intervals because the official estimates represent a composite of information from more than a single source. Non sampling errors cannot be measured directly. They may occur due to incorrect reporting and/or recording, data omissions or duplications, and errors in processing. To minimize non sampling errors, vigorous quality controls are used in the data collection process and all data are carefully reviewed for consistency and reasonableness. To assist users in evaluating the reliability of acreage estimates in this report, the "Root Mean Square Error," a statistical measure based on past performance, is computed. The deviations between the acreage estimates in this report and the final estimates are expressed as a percentage of the final estimates. The average of squared percentage deviations for the latest 20 year period is computed. The square root of the average becomes statistically the "Root Mean Square Error." Probability statements can be made concerning expected differences in the current estimates relative to the final end of season estimates, assuming that factors affecting this year's estimates are not different from those influencing recent years. For example, the "Root Mean Square Error" for the corn planted estimate is 2.1 percent. This means that chances are 2 out of 3 that the current corn acreage estimate will not be above or below the final estimate by more than 2.1 percent. Chances are 9 out of 10 (90 percent confidence level) that the difference will not exceed 3.6 percent. Also, shown in the following table is a 20 year record for selected crops of the difference between the Prospective Plantings planted acreage estimates and the final estimates. Using corn again as an example, changes between the intentions estimates and the final estimates during the past 20 years have averaged 1.19 million acres, ranging from 32,000 acres to 3.84 million acres. The prospective plantings estimates have been below the final estimate 8 times and above 12 times. This does not imply that the planted estimate this year is likely to understate or overstate the final estimate. # **Reliability of Prospective Plantings Planted Acreage Estimates** [Based on data for the past twenty years] | | | 90 percent confidence | Difference between forecast and final estimate | | | | | | |--------------------|---------------------------|-----------------------|--|----------------|---------------|----------------|----------------|--| | Crop | Root mean
square error | | | Thousand acres | | | Years | | | · | Square error | interval | Average | Smallest | Largest | Below
final | Above
final | | | | (percent) | (percent) | (1,000 acres) | (1,000 acres) | (1,000 acres) | (number) | (number) | | | Barley | 7.0 | 12.1 | 250 | 31 | 455 | 5 | 15 | | | Corn for grain | 2.1 | 3.6 | 1,194 | 32 | 3,844 | 8 | 12 | | | Oats | 6.2 | 10.7 | 211 | 4 | 660 | 2 | 18 | | | Sorghum for grain | 9.4 | 16.3 | 660 | 31 | 2,471 | 11 | 9 | | | Soybeans for beans | 2.0 | 3.5 | 1,204 | 25 | 3,296 | 12 | 8 | | | Upland cotton | 5.8 | 10.0 | 586 | 6 | 2,115 | 12 | 8 | | | Wheat | | | | | | | | | | Winter wheat | 1.5 | 2.6 | 538 | 52 | 1,415 | 6 | 14 | | | Durum wheat | 17.8 | 30.8 | 220 | 15 | 996 | 14 | 6 | | | Other spring | 6.0 | 10.4 | 688 | 12 | 2,543 | 9 | 11 | | # **Information Contacts** Listed below are the commodity statisticians in the Crops Branch of the National Agricultural Statistics Service to contact for additional information. E-mail inquiries may be sent to nass@nass.usda.gov | Lance Honig, Chief, Crops Branch | (202) 720-2127 | |---|----------------| | Anthony Prillaman, Head, Field Crops Section | (202) 720-2127 | | Brent Chittenden – Oats, Rye, Wheat | (202) 720-8068 | | Angie Considine – Peanuts, Rice | (202) 720-7688 | | Steve Maliszewski – Cotton, Cotton Ginnings, Sorghum | (202) 720-5944 | | Anthony Prillaman – Corn, Flaxseed, Proso Millet | | | Julie Schmidt – Crop Weather, Barley, Hay | (202) 720-7621 | | Travis Thorson – Soybeans, Sunflower, Other Oilseeds | (202) 720-7369 | | | | | Jorge Garcia-Pratts, Head, Fruits, Vegetables and Special Crops Section | (202) 720-2127 | | Debbie Flippin – Fresh and Processing Vegetables, Onions, Strawberries | (202) 720-2157 | | Fred Granja – Apples, Apricots, Cherries, Plums, Prunes, Tobacco | (202) 720-4288 | | Chris Hawthorn – Citrus, Coffee, Grapes, Sugar Crops, Tropical Fruits | (202) 720-5412 | | Dave Losh – Hops | | | Dan Norris – Austrian Winter Peas, Dry Edible Peas, Lentils, Mint, | | | Mushrooms, Peaches, Pears, Wrinkled Seed Peas, Dry Beans | (202) 720-3250 | | Daphne Schauber – Berries, Cranberries, Potatoes, Sweet Potatoes | (202) 720-4285 | | Erika White – Floriculture, Maple Syrup, Nursery, Tree Nuts | | #### **Access to NASS Reports** For your convenience, you may access NASS reports and products the following ways: - All reports are available electronically, at no cost, on the NASS web site: http://www.nass.usda.gov - ➤ Both national and state specific reports are available via a free e-mail subscription. To set-up this free subscription, visit http://www.nass.usda.gov and in the "Follow NASS" box under "Receive reports by Email," click on "National" or "State" to select the reports you would like to receive. For more information on NASS surveys and reports, call the NASS Agricultural Statistics Hotline at (800) 727-9540, 7:30 a.m. to 4:00 p.m. ET, or e-mail: nass@nass.usda.gov. The United States Department of Agriculture (USDA) prohibits discrimination in all its programs and activities on the basis of race, color, national origin, age, disability, and where applicable, sex, marital status, familial status, parental status, religion, sexual orientation, political beliefs, genetic information, reprisal, or because all or a part of an individual's income is derived from any public assistance program. (Not all prohibited bases apply to all programs.) Persons with disabilities who require alternative means for communication of program information (Braille, large print, audiotape, etc.) should contact USDA's TARGET Center at (202) 720-2600 (voice and TDD). To file a complaint of discrimination, write to USDA, Assistant Secretary for Civil Rights,
Office of the Assistant Secretary for Civil Rights, 1400 Independence Avenue, S.W., Stop 9410, Washington, DC 20250-9410, or call toll-free at (866) 632-9992 (English) or (800) 877-8339 (TDD) or (866) 377-8642 (English Federal-relay) or (800) 845-6136 (Spanish Federal-relay). USDA is an equal opportunity provider and employer.